

Double Beta Decay

Is the Neutrino Mass within Reach?

Steve Elliott

Outline
What is □□?

What is the interesting m_{\square} region for \square ?

The upcoming experiments will be sensitive to that region.

The Matrix Elements are uncertain. Leads to a problem we'd like to have.

Conclusion

Example Decay Scheme

In many even-even nuclei, [] decay is energetically forbidden. This leaves [] as the allowed decay mode.

[[2]: Allowed weak decay

[[(0]): requires massive Majorana [

$$n \square p + e^{\square} + \overline{\square}_e$$
 $(RH \overline{\square}_e)$
 $(LH \square_e)$
 $p + e^{\square}$
 $(RH \overline{\square}_e)$
 $(RH \square_e)$

Steve Elliott

Energy Spectrum for the 2 e

☐ History

[[(2]) rate first calculated by Maria Goeppert-Mayer in 1935.

First observed directly in 1987.

Why so long? **Background**

$$\Box_{1/2}(U, Th) \sim T_{universe}$$

$$\Box_{1/2}(\Box\Box(2\Box)) \sim 10^{10} T_{universe}$$

But next we want to look for a process with:

$$\square_{1/2}(\square\square(0\square)) \sim 10^{17} \text{ T}_{\text{universe}}$$

Candidates

There are a lot of them!

How to choose a □□ isotope?

Detector technology exists

High isotopic abundance or an enriched source exists.

High energy = fast rate

High energy = above background

Candidates

Abundance > 5%, Trans. Energy > 2 MeV

Fm

Frequently studied isotope.

Decay Rates

$$\square_{2\square} = G_{2\square} |M_{2\square}|^2$$

$$\square_{0\square} = G_{0\square} |M_{0\square}|^2 m_{\square}^2$$

G are calculable phase space factors.

$$G_{0\square} \sim Q^5$$

IMI are nuclear physics matrix elements.

Hard to calculate.

 m_{\square} is where the interesting physics lies.

Why is m_{Π} interesting?

Neutrino mass is physics beyond the standard model of particle physics. The mass and mixing provides clues to the underlying structure of particle physics.

Neutrino mass and mixing play an important role in astrophysics and cosmology.

light nuclei formation in big bang large scale structures in the universe supernova explosion dynamics R-process production of nuclei dark matter

Neutrino Mass: What do we want to know?

Dirac or Majorana

Steve Elliott

Neutrino Mass: How do we learn what we want to know?

Need all 3 types of experiments.

Neutrino Masses: What do we know?

The results of oscillation experiments indicate [] do have mass!, set the relative mass scale, and a minimum for the absolute scale.

decay experiments set a maximum for the absolute mass scale.

 $50 \text{ meV} < m_{\square} < 2200 \text{ meV}$

We also know [] mix.

The weak interaction produces \square_e , \square_j , \square_j

These are not pure mass states but a linear combination of mass states.

Oscillation experiments indicate that \square mix and constrain $U_{\square i}$.

The Relative m_{\square} Scale

LMA:
This region is preferred by the solar \[\] and

KamLAND results.

Related to $U_{\Pi i}$

Oscillations and Hierarchy Possibilities

 \square_{e} is composed of a large fraction of \square_{1} .

What about mixing, $m_{\square} \& \square \square (0 \square)$?

No mixing:

$$\langle m_{\Box\Box} \rangle = m_{\Box e} = m_1$$

$$\langle m_{\Box\Box} \rangle = \prod_{i=1}^{3} |U_{ei}|^2 m_i \Box$$

 $\Box = \pm 1$, CP cons.

virtual [] exchange

Compare to decay result:

$$\langle m_{\square} \rangle = \sqrt{\prod_{i=1}^{3} |U_{ei}|^2 m_i^2}$$

real [] emission

Why does the CP parity appear in $\langle m_{||} \rangle$?

Look at the critical part of this diagram.

The crossed channel.

The 1st vertex creates the CP partner of the particle needed by the 2nd vertex.

But
$$CP|\underline{\Box}\rangle = \underline{\Box}|\underline{\Box}\rangle$$

Upon substitution, the factor [] appears.

What can be learned from Oscillations & \[\bigcup_? \]

From oscillations, we have:

Information on U_{ei} Information on $\square m^2$

With $< m_{\square} >$ constraints, we can constrain m_1 : (2 flavor example)

$$\langle m_{\text{DD}} \rangle = U_{e1}^2 m_1 + I_{21} U_{e2}^2 \sqrt{m_1^2 + I_{21}^2}$$

Min. <m_□> as a vector sum. General Case

$$\left\langle m_{\square\square}\right\rangle = \left| U_{e1} \right|^2 m_1 + e^{i\square} \left| U_{e2} \right|^2 m_2 + e^{i\square} \left| U_{e3} \right|^2 m_3$$

 m_{\square} is the modulus of the resultant. In this example, m_{\square} has a min. It cannot be 0.

Steve Elliott

More General: 3

More General

An exciting time for \[\]!

For at least one neutrino:

$$m_i > \sqrt{Dm_{atmos}^2} \square 50 meV$$

For the next experiments:

$$\langle m_{\Box\Box} \rangle \Box 50 meV$$

 $< m_{\square} >$ in the range of 10 \square 50 \square the V is very interesting.

The Neutrino Mass from [] decay

The shape of the \square energy spectrum near the endpoint depends on m_{\square} .

$$\langle m_{\square} \rangle = \sqrt{\prod_{i=1}^{3} |U_{ei}|^2 m_i^2} < 2.2 \text{ eV}$$

NP B (Proc. Suppl.) 91 (2001), 273

The 1st Observation

Present Experimental Limits

	Half Life	<m<sub>□></m<sub>
Ge (IGEX) NP of RAS 63, 1299 (2000)	160 x 10 ²³ y	~330 meV
Ge (Heid-Mosc) Dark Matter 2000	190 x 10 ²³ y	~300 meV
Mo (ELEGANTS) NP A611, 85 (1996)	$0.52 \times 10^{23} \text{ y}$	~6600 meV
Te-130 (Cuoricino) PL B486, 13 (2000)	1.44 x 10 ²³ y	~1700 meV
Te-128 (Geochem) PR C47, 806 (1993)	6.9 x 10 ²⁴ y	~1100 meV
Xe (Gotthard) PL B 434, 407 (1998)	$4.4 \times 10^{23} \text{ y}$	~2500 meV

An Ideal Experiment

Maximize Rate/Minimize Background

Large Mass (~ 1 ton) Good source radiopurity Demonstrated technology Natural isotope Small volume, source = detector Good energy resolution Ease of operation Large Q value, fast $\square (0 \square)$ **Slow □□**(**2□**) rate **Identify daughter Event reconstruction Nuclear theory**

A Great Number of Proposed Experiments

COBRA Te-130 10 kg CdTe semiconductors

DCBA Nd-150 20 kg Nd layers between tracking chambers

NEMO Mo-100, Various 10 kg of I isotopes (7 kg of Mo)

CAMEO Cd-114 1 t CdWO₄ crystals

CANDLES Ca-48 Several tons CaF₂ crystals in liquid scint.

CUORE Te-130 750 kg TeO₂ bolometers

EXO Xe-136 1 ton Xe TPC (gas or liquid)

GEM Ge-76 1 ton Ge diodes in liquid nitrogen

GENIUS Ge-76 1 ton Ge diodes in liquid nitrogen

GSO Gd-160 2 t Gd₂SiO₅:Ce crystal scint. in liquid scint.

Majorana Ge-76 500 kg Ge diodes

MOON Mo-100 Mo sheets between plastic scint., or liq. scint.

Xe Xe-136 1.56 t of Xe in liq. Scint.

XMASS Xe-136 10 t of liquid Xe

Steve Elliott

Summary of Proposals

	Proposed ton-year = M * T * []	Anticipated <m<sub>ee>, (QRPA)</m<sub>
CUORE	0.21*5*1 = 1	60 meV
EXO	6.5*10*0.7 = 45	13 meV
GENIUS	1*2*1 = 2	20 meV
MAJORANA	0.5*10*1 = 5	25 meV
MOON	3.3*3*0.14 = 1.4	30 meV

The m_{\coprod} limits depend on background assumptions and matrix elements which vary from proposal to proposal.

"Found" Peaks

Energy (keV)

Statisticalflucuation.

Classes of Background for $\square\square(0\square)$

 $\square \square (2 \square)$ tail

Need good energy resolution.

Natural U, Th in source and shielding

Pure materials, segmentation, pulse shape.

Cosmic ray activation

Store and prepare materials underground.

[[[(2[]) as a Background.

Sum Energy Cut Only

Steve Elliott

Natural Activity

The Problem:

 \Box (U, Th) ~ 10¹⁰ years

Goal: $\square(\square(0\square)) \sim 10^{27}$ years

Detector: Intrinsic Ge is very pure

Cryostat: Electro-formed Cu

Shielding: Roman Pb

Front End Electronics: behind shield

Cosmic Ray Induced Activity

Material dependent.

Lots of experience with Ge.

Need for depth to avoid activation.

Need for storage to allow activation to decay.

The Majorana Project

Duke U.

North Carolina State U.

TUNL

Argonne Nat. Lab.

JINR, Dubna

ITEP, Moscow

LLNL

New Mexico State U.

Pacific Northwest Nat. Lab.

U. of Washington

LANL

U. of South Carolina

Brown

Univ. of Chicago

RCNP, Osaka Univ.

Univ. of Tenn.

Oak Ridge Nat. Lab.

We are looking for students & postdocs!

Majorana Overview

0.5 ton of 86% enriched ⁷⁶Ge Segmented detectors using pulse shape discrimination to improve background rejection.

Prototypes being assembled. (18 crystal array, 1 enriched segmented detector)

Highly efficient IGEX is an effective prototype

Majorana Layout

Molybdenum Observatory Of Neutrinos - MOON

U. of Washington

U. of North Carolina

U. of Wisconsin

Research Center for Nuclear Physics, Osaka

Plus others as collaboration is forming.

Spokesperson Hiro Ejiri RCNP

MOON Overview

3.3 tons ¹⁰⁰Mo, 34 tons Mo
Doesn't require enriched material (but
would want it).

Scintillator/source sandwich

Or possibly bolometer

Position and single E_{\square} data play big role in $\square \square (2 \square)$ and U, Th rejection.

14% efficiency

ELEGANTS is precursor.

210mm 210mm Nave Length Shifter Wave Length Shifter 210mm Wave Length Shifter Plastic Scintillator 30mm Wave Length Shifter 2.5mm

MOON Scintillator

Cryogenic Underground Observatory for Rare Events - CUORE

Berkeley

Firenze

Gran Sasso

Insubria (COMO)

Leiden

Milano

Neuchatel

U. of South Carolina

Zaragoza

Spokesperson Ettore Fiorini Milano

CUORE Overview

0.21 ton, 34% natural abundance ¹³⁰Te TeO₂ bolometers, 750 g crystals

Doesn't require enriched material. 1020 5x5x5 cm³ crystals 25 towers of 10 layers of 4 crystals

Gran Sasso Laboratory
CUORICINO is an approved prototype (1 tower).
CUORICINO began operation in Feb. 2003

CUORE Detector

CUORICINO IS OPERATING

FIRST PULSE.

Data runs began In Feb. 2003

Enriched Xenon Observatory - EXO

U. of Alabama

Caltech

IBM Almaden

ITEP Moscow

U. of Neuchatel

INFN Padova

SLAC

Stanford U.

U. of Torino

U. of Trieste

WIPP Carlsbad

Spokesperson Giorgio Gratta Stanford

EXO Overview

10 ton, \sim 70% enriched ¹³⁶Xe

70% effic., LXe chamber

Optical identification of Ba ion.

Extract ion on cold probe to optical trap.

Has achieved ~2% energy resolution

Measure ionization and scintillation

TPC performance similar to that at Gottard.

~200-kg enrXe prototype (no Ba ID)

Isotope in hand

Stanford Optics Lab with Ba Trap

Ba Trap

 136 Xe -> 136 Ba⁺⁺ e⁻e - -> 136 Ba⁺

Optically observe final state.

(Moe, PRC44 (1991) 931

EXO lone Ion/Resolution

GErmanium NItrogen Underground Setup- **GENIUS**

MPI, Heidelberg

Kurchatov Inst., Moscow

Inst. Of Radiophysical Research, Nishnij Novgorod

Braunschweig und Technische Universität,

Braunschweig

U. of L'Aquila, Italy

Int. Center for Theor. Physics, Trieste

JINR, Dubna

Northeastern U., Boston

U. of Maryland, USA

University of Valencia, Spain

Texas A & M U.

Spokesperson
Hans Klapdor-Kleingrothaus
MPI

GENIUS

GENIUS Overview

1 ton, ~86% enriched ⁷⁶Ge
Naked Ge crystals in LN
Very little material near Ge.
1.4x10⁶ liters LN
40 kg test facility is approved.
highly efficient

Heid.-Moscow experiment is precursor

GENIUS

GENIUS Layout

To interpret [], one needs Matrix Elements

$$\frac{1}{\Box_{0\Box}} = G_{0\Box} |M_{0\Box}|^2 \langle m_{\Box} \rangle^2$$

There are many calculations.

Most authors quote mass limits derived from representatives of the whole range.

How do we interpret the uncertainty associated with the nuclear physics?

<m_{□□}> Uncertainties

Imagine signal at $7x10^{26}$ years 500 kg for 10 years (~100 meV) ~50% unc. for $\square_{/2}$ (with BG)

~20% without BG

$$\frac{\boxed{m}}{m} = \frac{1}{2} \frac{\boxed{\prod}}{\boxed{\prod}}$$

IMI Range: 50-160 meV Statistics (with BG): ±25 meV

Consider a 100 meV result.

Would this exclude the inverted hierarchy with small m_{smallest}?

Need improvement in the Theory.

A Recent Claim for $\square\square(0\square)$

Where are the peaks now?

If one had to summarize the controversy in a <u>short</u> statement: Consider two extreme background models:

- 1. Entirely flat in 2000-2080 keV region.
- 2. Many peaks in larger region, only \square peak in small region.

These 2 extremes give very different significances for peak at 2039 keV. KDHK chose Model 2 but did not consider a systematic uncertainty associated with that choice.

Conclusion

Due to the minimum neutrino mass scale implied by the neutrino oscillation experiments:

The next generation □□ experiments have a good possibility of reaching an exciting <m

region.